The solar dynamo (critical comments on)

The solar dynamo (critical comments on)

- what observations show
- what they show is not the case
- what is known from theory
- interesting open questions

quantitative models ↔ `figuring things out'

- clues about deep layers from things happening at the surface
- role of the 'tachocline'
- dynamo driven by magnetic instability, not 'convective turbulence'

Things happening on the surface

- Emergence of active regions: clues to the cycle's workings
- strength and location of the cycle field
- role (?) of convective turbulence

Fields move independent of surface flow.

+,- in opposite directions: `antidiffusion'.

Hinode JAXA/NASA

The Hinode 'trilobite'

Active region emergence

Hinode JAXA/NASA

The Hinode 'trilobite'

Fields move independent of surface flow.

+,- in opposite directions: `antidiffusion'.

Active region emergence

the 'trilobite'

Hinode JAXA/NASA

Properties

- regularity of Hale's polarity law
- emerging fields move independent of surface flows (Vrabec 1974), 'antidiffusion'
- sunspot proper motion time scales a few days (Herdiwijaya et al. 1997)
- tilt of AR continues to settle after emergence (Howard 1991a)
- mean meridional drift or AR < 0.5 m/s (Howard 1991b)

Interpretation

active region emergence (Cowling 1953)

Fig. 5. Showing a strand of the solar toroidal field lifted locally and giving rise to a bipolar sunspot group.

W. Elsaesser 1956

the 'rising tree'

Q1: why does the field erupt?

A: (Babcock) when its reaches a critical strength

Q2: from which depth?

A: base convection zone.

assume for the now, return to in a moment

North

'Winding-up' by differential rotation with **latitude**

- active region tilt produced by emergence is the ' α -effect' of the cycle

(H.W. Babcock 1961, R.B. Leighton 1969)

Q: which flows (where) producethe Coriolis displacement?A: look at tilt development

Q: where is the tilt produced?

look at tilt development (Howard 1992)

- most tilt after main flux emergence,
- during separation of polarities

Effect is **not** caused at the surface

- mass (ho) energy density (B^2, P) is at the **base**

Coriolis force on spreading AR

Equatorward drift (Babcock 1961)

 $B_{
m inst} \sim 10^5 {
m G}$ (Schüssler et al. 1994)

Equatorward drift+'Polar branch'

Questions:

locationstrengthof the azimuthal field

Location?

Field of 3000G (spots @ surface) is buoyant.

buoyant rise time $z/v_{\rm A}=2{\rm d}(z=50{\rm Mm})$

- → spots are 'anchored' deeper than 50 Mm
- → they are not a surface effect

Magnetic buoyancy can be compensated by lower temperature Buyoant (Parker-)instability
Convection zone itself unstable

stable location: base of the convection zone

Field strength?

Rising flux tubes: 1D simulations

Choudhuri & d'Silva 1993, Fan & Fisher 1994 Schüssler et al. 1994

Model for fields rising from base of the CZ

- 1D: flows along and across tube
- including thermal and magnetic buoyancy
- free parameter: B at base

data to fit:

- latitude of emergence
- time scale
- AR tilt convergence with these three obs. for $B \sim 100 \, \mathrm{kG}$

$$\Rightarrow \quad \frac{B^2}{2\pi} >> \frac{1}{2}\rho v_{\text{conv}}^2$$

emergence process only weakly influenced by convection

Why at base CZ?

- field is not passively carried by flow \rightarrow stronger than equipartion
- stratification of convection zone has no restoring forces
- fields can not 'float midway' for as long as years
- floats to top or sinks to bottom (if heavy enough ...)
- --> winding-up during cycle must happening @ base
- If at base CZ:
- field becomes unstable (Parker instab.) at $pprox 10^5~{
 m G}$ (Schüssler et al. 1994)

'rising tube' simulations:

- rise time adys
 in the observed latitude range
 (Choudhuri & D'Silva, Caligari etal, Fan & Fischer)
- with right AR tilt

-> contact made between MHD of interior and observations @ surface.

Explains:

- Hale's & Joy's laws
- time scale of spot proper motions (Alfvén travel time)

consequences:

- Field is stronger than convection
- → direct connection between surface and interior
- B not generated by `interaction with turbulent convection': cycle operates on differential rotation and instability of B. (compare: field generation in accretion disks)
- Differential rotation with latitude (not radius)

Theories

- turbulent mean field models
- superficial sunspots
- flux transport models

SPD Hale talk 14 June 2011

traditional models

The need to produce quantitative models

- mean field alfa-omega:
 - interaction turbulent convection magnetic field
 - kinematic
 - operating in bulk of CZ

variations:

- tachocline dynamos
- flux transport dynamos

mean field electrodynamic models convective dynamo models

Responds to the need for quantitative, computable models

Little or no contact with observations:

- inconsistent with emergence process, sunspot formation
- kinematic.

assumptions:

- Active regions are 'turbulence' ('to be averaged out')
- Field strength dictated by interaction w. convection (contradicted by strength of sunspots)
- Takes place by interaction between convection and B (contradicted by phenomenology of AR emergence)

predictions

- rotation rate depends more on depth than latitude (contradicted by helioseismology)

theoretical justification

- high $R_m: B$ intrinsically non-local (\leftrightarrow scale separation)

Tachocline dynamos

1. Why the tachocline is not what operates the solar cycle

'Tachocline' \(\lorsigma\) 'base of convection zone' (not same thing)

- radial shear in CZ predicted by convective mean field electrodynamics absent,
- shear is in latitude
- move dynamo into tachocline?

convection zone

r

Turbulence, dynamo ...

$$\leftarrow$$
 $-v$ $-T_{r\phi}$

'shear between moving plates'

- radial shear in CZ predicted by convective mean field absent
- shear is in latitude
- move dynamo into tachocline?

convectively stable interior

convection zone,

Re stress
$$\langle v_r v_\phi \rangle \rightarrow \nu_t \sim 10^{13} \text{ cm}^2/s$$

$$\stackrel{v}{\longrightarrow}$$
 $T_{r\phi}$ stress ϕ \rightarrow

r

Turbulence, dynamo?

$$T_{r\phi} = 0$$
 no stress

convectively stable interior: $\,
u \sim 10 \; {
m cm}^2/{
m s}$

viscous stress vanishes

convection zone,

Re stress
$$< v_r v_\phi > \rightarrow \nu_{\rm t} \sim 10^{13}~{\rm cm}^2/s$$

$$\nu \sim 10^3 \text{ cm}^2/\text{s}$$

Q:

- 1. What causes the thin tachocline?
- 2. What operates the solar cycle?

A:

1: Tachocline is an imprint of the latitudinal differential rotation into the interior. (Spiegel & Zahn 1992, McIntyre 2007)

2: $\Omega(\theta)$

Consequences for all models that use $\Omega(r)$.

flux transport dynamos


```
mean field alfa-omega equations (kinematic ...)
sources of alfa-effect at surface (observational illusion ...)
flux transport at surface (")
latitude drift of active zone by return flow (not observed ...)
```

Solar cycle: open issues

1 'Thermodynamic problem': strength of the field @base requires low temperatures

$$B = 10^5 = \delta T/T \sim 10^{-4}$$

2 Flux disappearance rate (Labonte & Howard 81: AR flux lives 10d)

- turbulent diffusion: not an explanation.
- reconnection: where? (c.f. Parker 2009)

Flux disappearance rate: how long does the flux of the cycle stay around?

- TSI decline during last (extended) minimum
- how much does the quiet Sun magnetic flux contribute to TSI?

'quiet Sun' :
$$\langle |B_z| \rangle \approx 10\,\mathrm{G}$$

- Q: dependence on cycle phase?
 - effect on brightness?
 - long term variation?

- brightness of small scale field dominates over spot darkening
- 0.08% cycle variation of TSI has no climate effect
- possibly larger longer term variations?
 - * magnetic fields
 - * as yet unknown mechanisms

'bright wall effect':

SST

simulation

'bright wall effect':

- small scale field causes heat leaks in surface HCS 1977
- $\rightarrow \text{enhanced cooling}$
- \rightarrow geostrophic flows around AR \rightarrow 'torsional oscillation' HCS 2003

'bright wall effect':

Measuring magnetic brightening of the Sun

R. Schnerr & HCS, 2011

I_630 B_z

disk center

Hinode $\delta I_{\rm mag}/I = 1.2\,10^{-3} \label{eq:linder}$ <|B_z|>=11 G

SST $\delta I_{\rm mag}/I = 1.5\,10^{-3} \label{eq:loss}$ <|B_z|>=10 G

relation with 'inner network' fields (Livingston & Harvey 1975, S. Martin)

measured (disk center): $\delta I_{\rm mag} \approx 1.5 \, 10^{-3}$ $(\langle B_z \rangle = 10 \, {\rm G})$

$$(\langle B_z \rangle = 10 \,\mathrm{G})$$

does not include:

- dark rims (compensation)

- effect on surrounding granulation ??

Measuring magnetic brightening with numerical simulations

Bolometric flux $< B_z >= 50 \, \mathrm{G}$

Irina Thaler & Remo Collet @ MPA

Measuring magnetic brightening with numerical simulations

Bolometric flux

$$< B_z > = 50 \,\mathrm{G}$$

 B_z

Irina Thaler & Remo Collet @ MPA

Opposite polarities develop. Inner network field? (Livingston & Harvey 1975) 'surface dynamo'? (Schüssler et al. 2007)

Granulation (B=0, 6x6 Mm)

result (preliminary):

$$\langle B_z \rangle = 50 \,\mathrm{G} \to \delta F / F_{\mathrm{bolometric}} < 0.5\%$$

Q: - cycle dependence?

- is the background field a 'local dynamo'?

Summary

- solar dynamo is not kinematic.
- it operates on differential rotation and magnetic instability, not convective turbulence.
- underappreciated observational clues in existing observations of AR.
- cycle does not operate on tachocline shear
- open questions:
 - thermodynamics of field @ base CZ
 - the 'turbulent diffusion step' ('annealing')
- an effect of quiet Sun flux on TSI ??

Other examples of field generation operating on magnetically driven instabilities

- 1 Magnetorotational ('MRI') field generation in accretion disks
- 2 Field generation in stably stratified zones of stars
- 1: Angular momentum distribution in a Keplerian disk $j \sim r^{1/2}$ hydrodynamically stable
 - seed field unstable to growth of magnetorotational
 - B breaks a hydrodynamic constraint: 'magnetically enabled' shear instability
 - flows are consequence of B, not its source

Field generation in a stably stratified stellar interior

Energy source: differential rotation from

- spindown by stellar wind torque, or
- change of internal structure by stellar evolution

field amplification cycle:

- seed field $B_{
 m p}$
- field line stretching by $\Omega(r)$, ightarrow $B_{\phi} \sim t$
- instability driven by magnetic energy sets in,
- v_r acting on B_ϕ o new $B_{
 m p}$

which instability?

- pinch type inst.
- magnetic buoyancy
- magnetorotational (MRI)

First to set in: an m=1 pinch type instability. 'Tayler inst.' (R.J. Tayler 1956 ... 1980 ...1986)

Stable stratification dominates dynamics

Radial length scale
$$rac{l_r}{r}pprox \omega_{
m A}^2/N^2=rac{v_{
m A}^2}{r^2N^2}\ll 1$$

horizontal $l \sim r$

Need to include: thermal diffusion, magnetic diffusion

Instability conditions from Acheson's (1978) dispersion relation for azimuthal fields in stars

Simple model for a field amplification cycle: (HCS 2002)

- 'shellular' rotation $\Omega(r)$
- ignore θ dependence of inst.
- $-e = \pi = 2 = 1$

Solar interior ($\Delta\Omega/\Omega\sim0.05$)

- field amplification $10-100 \times \text{critical}$
- magnetic stress sufficient to keep up with spindown torque

(Schüssler et al. 1994)

- Field generation can happen in a global, hydrodynamically stable velocity field
- Closing of amplification cycle possible by different forms of magnetic instability:
- in solar convection zone: magnetic buoyancy
- in accretion disks: MRI, buoyancy
 in convectively stable zones of ★★: Tayler inst.
- nearly uniform rotation solar interior due to a (weak form of) dynamo action